

Fuel Cells for Buildings Roadmap Workshop

Hydrogen Briefing
Neil Rossmeissl
April 11, 2002

PEM FUEL CELL REQUIREMENTS

Hydrogen Storage Developments

Reference Data From the R&D Roadmap 1998

Hydrogen Program Funding Summary

Hydrogen R&D Program -- Historical Funding

Legislative Mandates

Pursuant to Matsunaga Hydrogen RD&D Act and the Hydrogen Futures Act of 1996, 2002:

Title 1 Hydrogen

- "...to direct the Secretary of Energy to conduct a research, development, and demonstration program leading to the production storage, transport, and use of hydrogen for industrial, residential, transportation, and utility applications"
 - Allows demonstrations with at least 50% non-Federal cost-share
 - Accelerates "critical" R&D
 - Calls for fostering technology transfer
 - Authorizes a total of \$290 million in spending;
 - Reauthorize the formation of the Hydrogen Technical Advisory Panel to review the program activities and make recommends to the Secretary on implementation and conduct of the program.

FY 1996-2001

Reauthorization Approved in House, Senate has not acted

Legislative Mandates

Pursuant to Matsunaga Hydrogen RD&D Act and the Hydrogen Futures Act of 1996, 2002:

Title 2 Fuel Cells (amended for 2002)

- "...to direct the Secretary of Energy to solicit proposals for projects to prove the feasibility of integrating fuel cells into Federal, State, and local government facilities for stationary and transportation applications."
 - Allows demonstrations with at least 50% non-Federal cost-share
 - Accelerates "critical" R&D
 - Calls for fostering technology transfer
 - Authorizes a total of \$130 million in spending;
 - Not later than 120 days after the date of enactment of this section, the Secretary shall establish an interagency task force led by a Deputy Assistant Secretary of the Department of Energy and comprised of representatives, OSTP, DOT, EPA, NASA, DOD, DOC.
 - Original authorization 1996 2001
 - Reauthorization approved in House, Senate has not acted FY 2002- 2006

Legislative Mandates

Technical Panel

Comprised of representatives from industry, universities, professional societies, Government Labs, financial, environmental, and other appropriate organizations.

Proposed New Members:

Mr. John O'Sullivan	EPRI (retired)	Reappointed
Dr. Chung Liu	SCAQMD	Reappointed
Ms. Carol Bailey	ChevronTexaco	Reappointed
Mr. Jason Mark	Union of Concerned Scientists	Reappointed
Dr. Roberta Nichols	Ford Motor Company(retired)	Reappointed
Mr. David Haberman	DCH Technologies	Reappointed
Dr. George Schmauch	Air Products and Chemicals (retired)	Reappointed
Dr. Helena Chum	National Renewable Energy Laboratory	Reappointed
Dr. Vernon Roan	University of Florida	New appointment
Mr. Karl Rábago	Rocky Mountain Institute	New appointment
Dr. J. Byron McCormick	General Motors	New appointment
Dr. Douglas Wheeler	UTC Fuel Cells	New appointment
Dr. Jan Hamrin	Center for Resource Solutions	New appointment
Dr. Robert Miller	Air Products and Chemicals	New appointment

Program Participants

Reiter Ferry

plug power

Technology Management, Inc.

Integration With Other Programs

California Fuel Cell Partnership

Provide Hydrogen Infrastructure

Provide Pressurized Storage Tanks

Provide Hydrogen Infrastructure

International Code Council

National Fire Protection Association

Department of Transportation

NASA

GTI

Fuel-maker for Hydrogen
Infrastructure Working Group

Assistant Secretary Garman's 9 Priorities

EERE's Priorities: Hydrogen

- 1. Dramatically reduce or even end dependence on foreign oil
- 3. Increase viability and deployment of renewable energy.
- 4. Increase reliability and efficiency of electricity generation.
- 9. Lead by example through government's own actions.

Milestones and Deliverables

Install distributed refueling stations that can produce hydrogen untaxed at \$1.25 per gallon equivalent.

Hydrogen storage system that can provide 6% by weight hydrogen and 250 – 400 miles of range.

Validate integrated systems into Power Parks that coproduce electricity (<\$0.06/kW) and hydrogen.

Priority/Support

- 1. Balanced research, development and validation program to produce hydrogen from indigenous fossil and non-fossil sources.
- 3. Initiated a number of collaborations with Wind, CSP and DER programs using energy storage.
- 4. Collaborated with other EERE and FE programs on integrating fuel cells with hydrogen production
- 9. Last three years have developed collaborations with FE,OIT,OTT, DOT to foster major hydrogen initiatives.

Major Accomplishments

Awarded three cooperative agreements with industry teams for hydrogen refueling stations.

Completed certification of a 6% by weight, 5000 psi cyrogas hydrogen storage tank.

Completed 100 cycles of a 5.2 % by weight hydride tank.

Completed testing of hydrogen production and 50kWe hydrogen fuel cell.

Hydrogen Program Structure

Core R&D

- Production
- Storage
- Utilization

Technology Validation

- Renewable Hydrogen Systems
- Hydrogen Infrastructure
- Distributed/Remote Power Systems

Analysis and Outreach

- Economic and Technical Assessments
- Operational Database on Validation
- Projects for Codes & Standards

Technology Validation

Core R&D Thrust FY02

Storage: \$ 7.84 M

FY 01 Milestones

Developed new method to synthesize catalyzed alanate.

Demonstrated thermal compressor at 6000 psig.

FY 02 Milestones

Validate 5.2% by weight storage on catalyzed alanate with over 1000 cycles.

Scale up thermal compressor to 15 liters/min

Production: \$ 7.76 M

FY 01 Milestones

Completed construction of ITM PDU

Operated a 5 liter bioshift reactor on a slipstream of syngas.

FY02 Milestones

Operate PDU continuously at 24,000 SCFD of syngas to verify performance.

Operate the 5 liter bioshift reactor at 10 psi on a slipstream of syngas

Utilization: \$ 3.74 M

FY 01 Milestones

Supported CaFCP by modeling maintenance building ventilation.

Hydrogen additions to natural gas extended the lean flammability limits cutting NO_x by 25%.

FY 02 Milestones

Demonstrate 200 W advanced PEM fuel cell for personal mobility devices.

Quantify the effect of adding up to 100% hydrogen to combustion turbine emissions.

Technology Validation Thrust FY02

Hydrogen Infrastructure (\$ 6.5M)

FY01 Results

Fabricated and test components for fueling station. Validated 5000 psi composite tanks.

FY02 Milestones

Certify pressure vessels.

Demonstrate co-production refueling station with 50 kW hydrogen fuel cell.

Renewable Energy Systems (\$ 2.65 M)

FY01 Milestones

Reduced cost of hydrogen production from wind and biomass pyrolysis.

Completed electrolysis/metal hydride hydrogen scooter.

FY02 Milestones

Demonstrate utility energy storage system.

Optimize fluidized bed reformer for biomass pyrolysis Complete electrolzyer cost reduction efforts

Distributed/Remote Power (\$ 5.85 M)

FY01 Milestones

Determined suitability of PEM fuel cells for stationary applications.

Completed power park scenario analysis and associated component costs and efficiencies.

FY02 Milestones

Complete design of power park

Demonstrate distributed remote FC

Analysis & Outreach Thrust FY02

Analysis: (\$ 3.44 M)

FY 01 Milestones

Developed with ICC 24 amendments to the building codes.

Completed flammability tests on sheetrock for garage modeling.

FY02 Milestones

Complete the assessment of natural gas reforming using solar energy.

Support industry participation at the ICC hearing to approval the hydrogen amendments.

Outreach: (\$ 2.11 M)

FY 01 Milestones

Completed hydrogen curriculum for high schools and colleges.

Complete educational module to support DER outreach program to educate state and local officials.

FY 02 Milestones

Complete a one-day educational program for NFPA on hydrogen.

Complete working script for hydrogen new age film.

Codes and Standards: (\$1.2 M)*

FY 02 Major Initiatives

Complete educational training seminar in collaboration with NFPA on hydrogen energy and fuel cells.

Complete amended code changes for the NFPA fuel gas and fuel cell codes.

Complete hydrogen version of NGV2 tank standards.

* Note: funding is part of analysis

Key Events for Next Year

- **☑** Operation of Hydrogen Fueling Station
- **☑** Demonstration of Light-weight Pressurized Storage Tanks
- **☑** Demonstration of Hydride Storage System
- ☑ Demonstration of .01 Gram Carbon Nanotube Material
- **☑** Demonstration of Reversible Fuel Cell

